Use of Single Dilution Liquid Phase ELISA (slpELISA) for the evaluation of herd immunity and vaccination efficacy against FMD virus in Argentina. Cristina Seki Centro de Virología Animal, Instituto de Ciencia y Tecnología Dr. Cesar Milstein CONICET, Saladillo 2468, CI1440FFX –Ciudad de Buenos Aires-Argentina The effectiveness of the vaccination campaign depends on many factors: - Vaccine quality, - Vaccination strategy - Vaccination coverage. - •Evaluation of effectiveness in Argentina : sLP-ELISA: Liquid Phase ELISA (IpELISA) previously validated to measure the potency of FMDV commercial vaccines in Argentina (Periolo et al 1993, Robiolo et al.1995, Maradei et al. 2008) was adapted and standardized to be used for serological evaluation of herd immunity (Robiolo et al 2010). # Lp ELISA for Vaccine Potency Adapted from Hambling et al. (J. Immunol.Methods 93 (1986) 115-121 •Antibody titers is expressed as the reciprocal \log_{10} of serum dilutions giving 50 % of the OD recorded in the antigen control well #### VALIDATION OF EACH PLATE #### 1. Blanks: Average OD of Blanks < 0.3 #### 2. Antigen control: 7 out of 8 antigen control should be in range accepted and do not differ by more than 0.3 OD. #### 3- Control serums: Titers of control sera should not differ in more than ± 0.2 from the historical value after a factor (f) is applied. This factor is applied if at least four out of six control sera presented differences, in the same sign. Calculations and validation of each plate were performed using proprietary software (Robiolo , unpublished) # **Correlation of EPP and Ip ELISA titer by logit transformation** E. Maradei et al. Vaccine 26 (2008) 6577-6586 # sLP ELISA: Plate Diagram - •72 serums at a single final dilution of 1:64 can be processed - •The conditions for validation of the plate are the same as for the potency FL ELISA - •Calculation and validation of the plates is done by a Software developed by Robiolo B #### STANDARD CURVE Dilution of the control serums (1:64)were chosen so that there is a lineal relationship between its OD readings and titers calculated by final dilutions #### A24/Cruzeiro | | A | bsorban | ice | | Calculated | Reference | | |----------------------------|-------|---------|-------|------|----------------|-----------|--| | Inv. dilution | 32 | 64 | 128 | r | lpELISA lpELIS | | | | Log ₁₀ inv.dil. | 1.50 | 1.80 | 2.10 | | titer | titer | | | C1 | 0.028 | 0.321 | 0.702 | 1.00 | 2.14 | 2.20 | | | C2 | 0.251 | 0.714 | 1.104 | 1.00 | 1.83 | 1.85 | | | C3 | 0.447 | 0.899 | 1.140 | 0.98 | 1.72 | 1.68 | | | C4 | 0.020 | 0.220 | 0.769 | 0.97 | 2.12 | 2.14 | | | C5 | 0.188 | 0.646 | 0.986 | 1.00 | 1.90 | 1.90 | | | C6 | 0.461 | 0.931 | 1.269 | 1.00 | 1.69 | 1.68 | | | | | | | | | | | **USEFUL TITER RANGE: 1.4 TO 2.4** r > 0.9 ODs of samples diluted at 1:64 are interpolated to obtain their corresponding titers # **VALIDATION OF SIPELISA: CORRELATION WITH IP ELISA** 374 VACCINATION UNITS (FARMERS ASSOCIATION) TRAINED AND CONTROLLED BY SENASA Circa 55.000.000 BOVINES Circa 1/3 CALVES <1 YEAR # SINGLE SERUM DILUTION SIPELISA IN NSP NEGATIVE SERA 2004 N:20742 39 Counties ### % OF ANIMALS WITH SIPELISA TITERS COMPATIBLE WITH EPP ≥75% 6-12 months n= 13832 12-24 months n= 4118 >24 months n= 2792 B. Robiolo et al. J. Virological Methods 166 (2010) 21-27 # SINGLE SERUM DILUTION SIPELISA IN NSP NEGATIVE SERA 2011 N: 11480 22 Counties ## % OF ANIMALS WITH SIPELISA TITERS COMPATIBLE WITH EPP ≥75% 6-12 months n= 8540 12-24 months n= 2513 >24 months n= 427 # HEARD IMMUNITY IN BUENOS AIRES COUNTY # SEROTYPE A2001 6 to 12 MONTHS N: 366 12 to 24 MONTHS N: 125 > 24 MONTHS N: 84 #### **Final Remarks** - •The slp ELISA presented in this work provides a simple method for evaluation of many samples and is suitable to measure herd immunity. - •The validation of each plate through blank, antigen and 5 to 6 control serums allows a high **repeatibility**. - •The **reliability** of the method is supported by: - 1.The previous correlation between PPG and Ab levels for Argentine Vaccines determinated by Ip ELISA (Periolo et al 1993, Robiolo et al.1995, Maradei et al. 2008). - 2. The correlation between titres obtained by Ip ELISA and slp ELISA - It provides an adequate method for establish reference levels of protection, for each animals age category in the field and monitor the effectiveness of vaccination campaigns. **SENASA** **CEVAN** Blanca Robiolo José La Torre Cristina Seki Nora Mattion Osvaldo Periolo Carmen DeVicenzo María Rodríguez Lorena Rosso Mónica Garat Virginia Sammartino INTA Sergio Duffy Emilio León COPROSA-Buenos Aires Adriana Torres Sanitary Units 16 # Intermediate precision of slpELISA A24/Cruzeiro, A/Arg/01, O1/Campos and C3/Indaial | FMDV
strain | Serum
Nº | Mean
titer ^a | SD | CV% | FMDV
strain | Serum
Nº | Mean
titer ^a | SD | CV% | |----------------|-------------|----------------------------|------|------|----------------|-------------|----------------------------|------|------| | | 1 | ≤1.40 | 0.00 | 0.0 | | 1 | ≤1.40 | 0.00 | 0.0 | | | 2 | 1.83 | 0.09 | 5.0 | | 2 | 2.09 | 0.10 | 4.7 | | | 3 | 1.54 | 0.06 | 4.2 | | 3 | 1.66 | 0.06 | 3.8 | | | 4 | 1.57 | 0.16 | 10.2 | | 4 | 1.92 | 0.08 | 4.0 | | A 24/Cm17 | 5 | 1.68 | 0.12 | 7.4 | 01/0 | 5 | 1.68 | 0.06 | 3.3 | | A24/Cruz | 6 | 1.46 | 0.07 | 5.0 | O1/C | 6 | 1.52 | 0.07 | 4.9 | | | 7 | 2.12 | 0.21 | 10.0 | | 7 | 2.22 | 0.13 | 5.9 | | | 8 | 1.93 | 0.07 | 3.8 | | 8 | 2.12 | 0.14 | 6.6 | | | 9 | ≥2.40 | 0.00 | 0.0 | | 9 | ≥2.40 | 0.00 | 0.0 | | | 10 | ≥2.40 | 0.00 | 0.0 | | 10 | ≥2.40 | 0.00 | 0.0 | | | 1 | ≤1.40 | 0.00 | 0.0 | | 1 | ≤1.40 | 0.00 | 0.0 | | | 2 | 1.89 | 0.09 | 4.8 | | 2 | 1.49 | 0.04 | 2.8 | | | 3 | 1.53 | 0.06 | 3.8 | C3/Ind | 3 | 1.48 | 0.09 | 5.8 | | | 4 | 1.71 | 0.07 | 4.4 | | 4 | 1.59 | 0.17 | 10.5 | | | 5 | 2.00 | 0.10 | 5.2 | | 5 | 1.56 | 0.10 | 6.2 | | A/Arg/01 | 6 | 1.48 | 0.16 | 10.9 | | 6 | 2.38 | 0.03 | 1.3 | | | 7 | 2.20 | 0.11 | 5.2 | | 7 | 1.73 | 0.12 | 6.7 | | | 8 | 2.33 | 0.05 | 2.2 | | 8 | 2.25 | 0.13 | 5.7 | | | 9 | ≥2.40 | 0.00 | 0.0 | | 9 | ≥2.40 | 0.00 | 0.0 | | | 10 | _
≥2.40 | 0.00 | 0.0 | | 10 | _
≥2.40 | 0.00 | 0.0 | # SINGLE SERUM DILUTION SIPELISA IN NSP NEGATIVE SERA 2008 N: 5480 11 Counties % OF ANIMALS WITH SIPELISA TITERS COMPATIBLE WITH EPP ≥75% **12-24 months** >24 months n= 0 B. Robiolo et al. J. Virological Methods 166 (2010) 21-27 # Counties that participate in 2004 (n: 39) # Sampling size Farms were selected with probability proportionate to the number of animals Equal number of bovines were selected from each farm. Cattle population was divided in three categories: | Category | Expected
%of
protected
animals | Max.
Acceptable
error | N
animals/
farm | |-------------------|---|-----------------------------|-----------------------| | 6 - 12
months | 65% | 10% | 10 | | 12 - 24
months | 86% | 10% | 3 | | > 24
months | 90% | 10% | 2 | | N
Farms per
Sanitary
units | |-------------------------------------| | 42 | | 42 | | 43 | - Confidence level 95% - Homogeneity: low 42 #### **PRINCIPLE** - •Each serum is incubated with a pretitrated dose of the corresponding virus strain . - Free virus is trapped in an ELISA plates coated with specific PC rabbit serum and detected by a pool of MAbs - •The binding is revealed with Antimouse IgG conjugated and the corresponding color substrate. Adapted from Hambling et al. (J. Immunol.Methods 93 (1986) 115-121 #### LIQUID PHASE ELISA